Ground-Water-Level Monitoring and the Importance of Long-Term Water-Level Data

U.S. Geological Survey Circular 1217

by Charles J. Taylor William M. Alley

U.S. DEPARTMENT OF THE INTERIOR GALE A. NORTON, Secretary

U.S. GEOLOGICAL SURVEY Charles G. Groat, Director

The use of firm, trade, and brand names in this report is for identification purposes only and does not constitute endorsement by the U.S. Government

Reston, Virginia 2001

Free on application to the U.S. Geological Survey Branch of Information Services Box 25286 Denver, CO 80225-0286

Library of Congress Cataloging-in-Publications Data

Taylor, Charles J.

Ground-water-level monitoring and the importance of long-term water-level data \prime by Charles J. Taylor, William M. Alley.

p. cm. -- (U.S. Geological Survey circular; 1217)

Includes bibliographical references (p.).

1. Groundwater--United States--Measurement. 2. Water levels--United States. I. Alley, William M. II. Geological Survey (U.S.) III. Title. IV. Series.

GB1015 .T28 2001 551.49'2'0973--dc21

2001040226

FOREWORD

Ground water is among the Nation's most precious natural resources. Measurements of water levels in wells provide the most fundamental indicator of the status of this resource and are critical to meaningful evaluations of the quantity and quality of ground water and its interaction with surface water. Water-level measurements are made by many Federal, State, and local agencies. It is the intent of this report to highlight the importance of measurements of ground-water levels and to foster a more comprehensive and systematic approach to the long-term collection of these essential data. Through such mutual efforts, the Nation will be better positioned in coming decades to make wise use of its extensive ground-water resources.

(Signed)

Robert M. Hirsch Associate Director for Water

CONTENTS

Foreword III
Introduction 1
Essential Components of Water-Level Monitoring Programs 7
Selection of Observation Wells 7
Frequency of Water-Level Measurements 8
Quality Assurance 9
Data Reporting 10
Uses and Importance of Long-Term Water-Level Data 15
Ground-Water Development in the High Plains and Gulf Coastal Plain 17
The High Plains Aquifer 18
The Gulf Coastal Plain Aquifer System 19
Memphis, Tennessee 21
Houston, Texas 24
Baton Rouge, Louisiana 26
Changes in Regional Ground-Water Flow 29
Drought Monitoring in Pennsylvania 31
Estimation of High Ground-Water Levels in Massachusetts and Rhode Island 34
Ground-Water and Surface-Water Interaction in Oregon 36
Wetland Hydrology in Michigan 40
Relevance of Water-Level Data to Ground-Water Quality Issues 42
Saline Water Intrusion in New Jersey 43
Upwelling of Saline Water in Utah 44
Effects of Residential Development in Montana 47
Innovative and Emerging Applications 50
Status of Water-Level Data-Collection Programs 57
Challenges and Future Opportunities 63
Challenges and Future Opportunities 63 Acknowledgments 66

BOXES

Box A - Hydraulic Head and Factors Causing Changes in Ground-Water Levels 3	
Box B - Ground-Water-Level Measurements: Why the Choice of Frequency Matters	12
Box C - Statistical Design of Water-Level Monitoring Networks 52	
Box D - Ground-Water-Level Monitoring in the 1930's, 1950's, and Today 61	


Ground-Water-Level Monitoring and the Importance of Long-Term Water-Level Data

by Charles J. Taylor William M. Alley

INTRODUCTION

Ground water is one of the Nation's most important natural resources. It is the principal source of drinking water for about 50 percent of the United States population, providing approximately 96 percent of the water used for rural domestic supplies and 40 percent of the water used for public supplies (Solley and others, 1998). In addition, more than 30 percent of the water used for agricultural purposes is withdrawn from wells. Ground water also is a significant, but often unrecognized, component of the Nation's surface-water resources. Much of the flow in streams and the water in lakes and wetlands is sustained by the discharge of ground water, particularly during periods of dry weather.

Ground-water systems are dynamic and adjust continually to short-term and long-term changes in climate, ground-water withdrawal, and land use (Box A). Water-level measurements from observation wells are the principal source of information about the hydrologic stresses acting on aquifers and how these stresses affect ground-water recharge, storage, and discharge. Long-term, systematic measurements of water levels provide essential data needed to evaluate changes in the resource over time, to develop ground-water models and forecast trends, and to design, implement, and monitor the effectiveness of ground-water management and protection programs.

"Water-level measurements from observation wells are the principal source of information about the hydrologic stresses acting on aquifers and how these stresses affect groundwater recharge, storage, and discharge."

The U.S. Geological Survey (USGS) has collected water-level data for more than a hundred years, and many State and other agencies have a long history of water-level monitoring. However, water-level monitoring in the United States is fragmented and largely subject to the vagaries of existing local projects. A stable, base network of water-level monitoring wells exists only in some locations. Moreover, agency planning and coordination vary greatly throughout the United States with

regard to construction and operation of water-level observation networks and the sharing of collected data.

For many decades, periodic calls have been made for a nationwide program to obtain more systematic and comprehensive records of water levels in observation wells as a joint effort among USGS and State and local agencies. O.E. Meinzer described the characteristics of such a program over 65 years ago:

The program should cover the water-bearing formations in all sections of the country; it should include beds with water-table conditions, deep artesian aquifers, and intermediate sources; moreover, it should include areas of heavy withdrawal by pumping or artesian flow, areas which are not affected by heavy withdrawal but in which the natural conditions of intake and discharge have been affected by deforestation or breaking up of prairie land, and, so far as possible, areas that still have primeval conditions. This nation-wide program should furnish a reliable basis for periodic inventories of the ground-water resources, in order that adequate provision may be made for our future water supplies.

—O.E. Meinzer, 1935, Introduction to "Report of the Committee on Observation Wells, United States Geological Survey" (Leggette and others, 1935)

More recently, the National Research Council (2000) reiterated, "An unmet need is a national effort to track water levels over time in order to monitor water-level declines."

This report reviews the uses and importance of data from long-term ground-water-level monitoring in the United States. Case studies are presented to highlight the broad applicability of long-term ground-water-level data to water-resource issues commonly faced by hydrologists, engineers, regulators, and resource managers. It is hoped that

this report will provide a catalyst toward the establishment of a more rigorous and systematic nationwide approach to ground-water-level monitoring—clearly an elusive goal thus far. The time is right for progress toward this goal. Improved access to water data over the Internet offers the opportunity for significant improvements in the coordination of water-level monitoring and the sharing of information by different agencies, as well as the potential means for evaluation of water-level monitoring networks throughout the United States.


Hydraulic Head and Factors Causing Changes in Ground-Water Levels

This section describes some basic ground-water terms and provides a general description of natural and human factors that affect ground-water levels (heads). It is intended as background information for the reader who may have limited knowledge of ground-water hydrology.

Hydraulic head (often simply referred to as "head") is an indicator of the total energy available to move ground water through an aquifer. Hydraulic head is measured by the height to which a column of water will stand above a reference

elevation (or "datum"), such as mean sea level. A water-level measurement made under static (nonpumping) conditions is a measurement of the hydraulic head in the aquifer at the depth of the screened or open interval of a well (Figure A–1). Because hydraulic head represents the energy of water, ground water flows from locations of higher hydraulic head to locations of lower hydraulic head. The change in hydraulic head over a specified distance in a given direction is called the "hydraulic gradient."


Figure A–1. Sketch showing the relation between hydraulic heads and water levels in two observation wells—Well 1 screened in an unconfined aquifer and Well 2 screened in a confined aquifer. Hydraulic heads in each of these two aquifers are determined by the elevation of the water level in the well relative to a vertical datum—in this case, sea level.

Two general types of aquifers—unconfined and confined—are recognized (Figure A–2). In unconfined aquifers, hydraulic heads fluctuate freely in response to changes in recharge and discharge. Water levels measured in wells completed in the upper part of an unconfined aquifer help define the elevation of the water table, which is the top of the saturated zone. In confined aquifers, sometimes known as "artesian" aquifers, water in the aquifer is "confined" under pressure by a geological body that is much less permeable than the aquifer itself. Water levels in tightly cased wells completed in confined aquifers often rise above the elevation of the top of the aquifer (Figure A–2). These water levels define an imaginary surface, referred to as the potentiometric surface, which represents the potential height to which water

will rise in wells completed in the confined aquifer. Many aquifers are intermediate between being completely unconfined or confined.

Ground-water levels are controlled by the balance among recharge to, storage in, and discharge from an aquifer. Physical properties such as the porosity, permeability, and thickness of the rocks or sediments that compose the aquifer affect this balance. So, too, do climatic and hydrologic factors, such as the timing and amount of recharge provided by precipitation, discharge from the subsurface to surface-water bodies, and evapotranspiration. When the rate of recharge to an aquifer exceeds the rate of discharge, water levels or hydraulic heads will rise. Conversely, when the rate of ground-water withdrawal or discharge is greater than


Figure A–2. Cross-section sketch of a typical ground-water-flow system showing the relation between an unconfined and confined aquifer, a water table, and other hydrologic elements.

the rate of ground-water recharge, the water stored in the aquifer becomes depleted and water levels or hydraulic heads will decline.

Water levels in many aquifers in the United States follow a natural cyclic pattern of seasonal fluctuation, typically rising during the winter and spring due to greater precipitation and recharge, then declining during the summer and fall owing to less recharge and greater evapotranspiration. The magnitude of fluctuations in water levels can vary greatly from season to season and from year to year in response to varying climatic conditions. Changes in ground-water recharge and storage caused by climatic variability commonly occur over decades, and water levels in aquifers generally have a delayed response to the cumulative effects of drought.

The range and timing of seasonal water-level fluctuations may vary in different aquifers in the same geographic area, depending on the sources of recharge to the aquifers and the physical and hydraulic properties of each. This is illustrated by hydrographs for two wells (GW–11 and MW–1) completed in a layered alluvial aquifer system near the Ohio River in northern Kentucky (Figure A–3). The two wells are approximately 250 feet apart; however, well GW–11 is completed in a shallow aquifer zone consisting of a mixture of silty clay and sand approximately 40 feet thick, while well MW–1 is completed in a deeper aquifer zone consisting of a mixture of sand and gravel approximately 20 feet thick.

Because the silty clay does not easily transmit water, the shallow aquifer zone exhibits a relatively muted response to a seasonal increase in recharge that typically occurs at this


Figure A–3. Example hydrographs showing the difference in timing and range of water-level fluctuations in two observation wells (GW–11 and MW–1) in an alluvial aquifer near the Ohio River, northern Kentucky.

location during the late winter and spring. As seen on the hydrograph, water levels in well GW–11 fluctuate slightly from November to June in response to individual precipitation events, but exhibit an overall seasonal increase of less than 2 feet. In contrast, the more permeable sand and gravel in the deeper aquifer zone transmits water very easily, and the deeper aquifer zone exhibits a much greater response to the seasonal increase in recharge. On the hydrograph for well MW–1, water levels increase gradually at first from November through January, then more sharply from February to June, and exhibit an overall seasonal increase of more than 12 feet.

Superimposed on natural, climate-related fluctuations in ground-water levels are the effects of human activities that alter the natural rates of ground-water recharge or discharge. For example, urban development, deforestation, and draining of wetlands can expedite surface runoff and thus reduce ground-water recharge. Agricultural tillage, the impoundment of streams, and creation of artificial wetlands can increase ground-water recharge. Long-term water-level monitoring during periods of significant land-use change is important to the protection of aquifers. The effects of such human-induced changes on ground-water recharge and storage are often incremental, and the cumulative effects may not become evident for many years.

The withdrawal of ground water by pumping is the most significant human activity that alters the amount of ground water in storage and the rate of discharge from an aquifer. The removal of water stored in geologic materials near the well sets up hydraulic gradients that induce flow from more distant parts of the aquifer. As ground-water storage is depleted within the radius of influence of pumping, water levels in the aguifer decline. The area of water-level decline is called the cone of depression, and its size is controlled by the rate and duration of pumping, the storage characteristics of the aquifer, and the ease with which water is transmitted through the geologic materials to the well. The development of a cone of depression can result in an overall decline in water levels over a large geographic area, change the direction of ground-water flow within an aquifer, reduce the amount of base flow to streams, and capture water from a stream or from adjacent aquifers. Within areas having a high density of pumped wells, multiple cones of depression can develop within an aquifer.

As the reader examines the case studies discussed in this report, it is instructive to identify the natural and human-induced stresses on the aquifers described and the relative and combined effects of each on ground-water levels. This will illustrate the primary point of emphasis—that ground-water-level data must be collected accurately and over periods of sufficient time to enable the proper development, management, and protection of the Nation's ground-water resources.


Measuring water level in dewatering well near Yuma, Arizona. Photograph by Sandra J. Owen-Joyce, U.S. Geological Survey.